Active serpentinization in the Santa Elena Ophiolite (Costa Rica) as a testbed for in-situ carbon storage ## **Esteban Gazel** Associate Professor, Earth and Atmospheric Sciences Faculty Fellow, Atkinson Center for Sustainability egazel@cornell.edu **Buz Barstow**, Cornell Biological and Environmental Engineering Mingming Wu, Cornell Biological and Environmental Engineering Ricardo Sanchez-Murillo, Stable Isotope Research Group National University of Costa Rica (Moving to UT Arlington) ## **Earth's Mantle** **Ultramafic rock:** composed of >90% mafic (magnesium and ferric) minerals. Make most of Earth (and other rock planets) mantle. Most common mineral = olivine (Mg,Fe)₂SiO₄ ## Where does ultramafic rocks/peridotite forms? #### Relative stability of igneous rock forming minerals during weathering | High stability | Quartz | | | | |-------------------------|------------|---------------------------------------|--|--| | A | Muscovite | | | | | ity | K-feldspar | | | | | Increasing
stability | Biotite | Albite | | | | st | Hornblende | Intermediate plagioclase compositions | | | | | Augite | Anorthite | | | | Low stability | Olivine | KLEIN & PHILPOTTS_Tbl. 11.1 | | | Crystallization order ## **Natural Mineral Dissolution Rates** [Kelemen et al.,2019] ## In situ carbonation of peridotite $(Fe,Mg)_2SiO_4$ [olivine]+ $nH_2O + CO_2 \rightarrow Mg_3Si_2O_5(OH)_4$ [serpentine] + Fe_3O_4 [magnetite] + $MgCO_3$ [magnesite] + SiO_2 [silica] + $H_2(g)$ [Kelemen & Matter, PNAS, 2008] Liguria Ophicalcite (Carbonated Serpentinite), Deep Carbon Observatory #### Raman 3D Map of in-situ carbonation in an olivine-hosted melt inclusion #### **Glass** Liquid CO₂ (and carbonate) XYZ stack scan: 55 μm x 55 μm x 35 μm 20 XY layers of 55 x 55 pixels Integration time: 1 s per spectrum Laser power: 9 mw [DeVitre, Gazel, et al. in preparation] #### The Santa Elena system is sustained by recharge in the raining season Isotope composition of hyperalkaline fluids is remarkably similar to the GW signal, which supports the hypothesis that during prolonged dry periods these hyperalkaline springs are maintained by deep subsurface aquifers recharged during the rainy season. Santa Elena's carbon and oxygen isotope composition of carbonates is within the range of similar ultramafic-hosted carbonate deposits and suggests that the process of carbonation is strongly kinetically controlled but could be mediated by life. [Sanchez-Murillo; Gazel, et al. G-cubed 2014] ## Metabolisms related with active serpentinization in Santa Elena | Division | Family;Genus | Metabolism | Murciélago
Spring 8 | Murciélago
Spring 9 | Danta
Spring | |----------|--|--------------------|------------------------|------------------------|-----------------| | Bacteria | Hydrogenophilaceae; Hydrogenophilus | Hydrogen oxidation | 0.24 | 0.01 | 0.00 | | Bacteria | Rhodobacteraceae; Paracoccus | Hydrogen oxidation | 0.18 | 0.02 | 0.00 | | Bacteria | Comamonadaceae;
Hydrogenophaga | Hydrogen oxidation | 8.10 | 19.82 | 3.21 | | Bacteria | Methylobacteriaceae; Meganema | Methane oxidation | 0.12 | 0.00 | 0.00 | | Bacteria | Methylobacteriaceae; Methylobacterium | Methane oxidation | 0.26 | 0.01 | 0.01 | | Bacteria | Comamonadaceae;
Methylibium | Methanol oxidation | 49.64 | 1.36 | 0.70 | | Archaea | Methanobacteriaceae;Met hanobacterium | Methanogenesis | 0.46 | 0.83 | 0.14 | | Archaea | Methanobacteriaceae;
Methanobrevibacter | Methanogenesis | 0.00 | 0.53 | 0.00 | | Archaea | Methanobacteriaceae; genus | Methanogenesis | 0.00 | 3.75 | 28.87 | | Archaea | Methanocellaceae; Rice_Cluster_I | Methanogenesis | 1.29 | 4.51 | 0.00 | | Archaea | Methanospirillaceae;
Methanospirillum | Methanogenesis | 0.01 | 6.79 | 0.00 | #### Model for Active Serpentinization/Carbonation in the Santa Elena Ophiolite ## **Carbonation Reaction Rates** # Cost of storing CO₂ ### Potential for recovery of strategic metals Fe-Ni-Cu alloy **Native Cu and Pentlandite** [Schwarzenbach, Gazel, & Caddick, 2014] ### Where in the world we find ultramafic rocks? ## 122°W 49°N-Fidalgo Twin Sisters dunite Ingalls ophiolite complex nliers contain Late Jurassic Pacific Ocean Oregon Coast Range ophiolite Josephine Ophiolite 41°N-JO-DEU Smartville COAST RANGE OPHIOLITE "arc ophiolite" [MacDonald et al. 2008 ## Where in the US? [East Coast, MacDonald et al., 2008; West Coast, USGS I-476] # Serpentinite, Staten Island (NY), Serpentinite, Staten Island (NY) with carbonate veins